McDougal Littell # Biology textbook alignment to the # Utah Core Curriculum Science—Biology ## **Textbook Alignment to the Utah Core – Science - Biology** This alignment has been completed using an "Independent Alignment Vendor" from the USOE approved list (www.schools.utah.gov/curr/imc/indvendor.html.) Yes No X Name of Company and Individual Conducting Alignment: McDougal Littell and Betty L. Schiddell A "Credential Sheet" has been completed on the above company/evaluator and is (Please check one of the following): On record with the USOE. **X** The "Credential Sheet" is attached to this alignment. Instructional Materials Evaluation Criteria (name and grade of the core document used to align): Science - Biology Title: McDougal Littell Biology ISBN#: SE: 978-0-618-59658-4 TE: 978-0-618-72519-9 **Publisher: McDougal Littell** Overall percentage of coverage in the Student Edition (SE) and Teacher Edition (TE) of the Utah State Core Curriculum: Overall percentage of coverage in *ancillary materials* of the Utah Core Curriculum: | ST | STANDARD I: Students will understand that living organisms interact with one another and their environment. | | | | | | |--|---|--|--|--|--|--| | Percentage of coverage in the student and teacher edition for Standard I:% | | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard I:% | | | | | | Ов | JECTIVES & INDICATORS | Coverage in Student Edition (SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary
Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries | | | | Ob | jective 1.1: Summarize how energy flows through an ecosystem. | | | | | | | a. | Arrange components of a food chain according to energy flow. | SE/TE: 408-410 | | | | | | b. | Compare the quantity of energy in the steps of an energy pyramid. | SE/TE: 418, 419 (Assessment), 424 | | | | | | c. | Describe strategies used by organisms to balance the energy expended to obtain food to the energy gained from the food (e.g., migration to areas of seasonal abundance, switching type of prey based upon availability, hibernation or dormancy). | SE/TE: 431, 443, 513, 674, 683, 811, | | | | | | d. | Compare the relative energy output expended by an organism in obtaining food to the energy gained from the food (e.g., hummingbird - energy expended hovering at a flower compared to the amount of energy gained from the nectar, coyote - chasing mice to the energy gained from catching one, energy expended in migration of birds to a location with seasonal abundance compared to energy gained by staying in a cold climate with limited food). | SE/TE: 418, 419 (Assessment) | | | | | | e. | Research food production in various parts of the world (e.g., industrialized societies' greater use of fossil fuel in food production, human health related to food product). | SE/TE: 629-631 | | | | | | Ов | JECTIVES & INDICATORS | Coverage in Student Edition (SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or ancillaries, | |----|--|---|---|---------------------------------------| | Ob | jective 1.2: Explain relationships between matter cycles and organis | | | | | a. | Use diagrams to trace the movement of matter through a cycle (i.e., carbon, oxygen, nitrogen, water) in a variety of biological communities and ecosystems. | SE/TE: 412-416, 423 (#19) | | | | b. | Explain how water is a limiting factor in various ecosystems. | SE/TE: 412, 443-444 | | | | c. | Distinguish between inference and evidence in a newspaper, magazine, journal, or Internet article that addresses an issue related to human impact on cycles of matter in an ecosystem and determine the bias in the article. | SE/TE: Opportunities to address this standard can be found on the on page: 424 (Connecting Concepts) | | | | d. | Evaluate the impact of personal choices in relation to the cycling of matter within an ecosystem (e.g., impact of automobiles on the carbon cycle, impact on landfills of processed and packaged foods). | SE/TE: Opportunities to address this standard can be found on the on the following pages: 488, 494-496, 510 (Connecting Concepts) | | | | | jective 1.3: Describe how interactions among organisms and their ironment help shape ecosystems. | | | | | a. | Categorize relationships among living things according to predator-prey, competition, and symbiosis. | SE/TE: 315, 431-435, 443, 559, 639, 706, 828 | | | | b. | Formulate and test a hypothesis specific to the effect of changing one variable upon another in a small ecosystem. | SE/TE: Opportunities to address this standard can be found on the following pages: 421, 448 | | | | c. | Use data to interpret interactions among biotic and abiotic factors (e.g., pH, temperature, precipitation, populations, diversity) within an ecosystem. | SE/TE: Opportunities to address this standard can be found on the following pages: 405, 421 | | | | d. | Investigate an ecosystem using methods of science to gather quantitative and qualitative data that describe the ecosystem in detail. | SE/TE: Opportunities to address this standard can be found on the following pages: 405, 421, 506 | | | | e. | Research and evaluate local and global practices that affect ecosystems. | SE/TE: 485-487, 488-489, 494-496, 499-501, 502-505 | | | | | TANDARD II: Students will understand that all organisms are composed of one or more cells that are made of molecules, come from preexisting cells, and perform life functions. | | | | | | |----|--|---|---|--------------------------------------|--|--| | | Percentage of coverage in the student and teacher edition for Standard II: | | overed in | | | | | Ов | JECTIVES & INDICATORS | Coverage in Student Edition (SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or ancillaries | | | | Ob | jective 2.1 : Describe the fundamental chemistry of living cells. | | | | | | | a. | List the major chemical elements in cells (i.e., carbon, hydrogen, nitrogen, oxygen, phosphorous, sulfur, trace elements). | SE/TE: 37, 44 | | | | | | b. | Identify the function of the four major macromolecules (i.e., carbohydrates, proteins, lipids, nucleic acids). | SE/TE: 45-48 | | | | | | c. | Explain how the properties of water (e.g., cohesion, adhesion, heat capacity, solvent properties) contribute to maintenance of cells and living organisms. | SE/TE: 40-42, 75 | | | | | | d. | Explain the role of enzymes in cell chemistry. | SE/TE: 54-56, 57, 59 | | | | | | | jective 2.2: Describe the flow of energy and matter in cellular ection. | | | | | | | a. | Distinguish between autotrophic and heterotrophic cells. | SE/TE: 77, 79, 406-407 | | | | | | b. | Illustrate the cycling of matter and the flow of energy through photosynthesis (e.g., by using light energy to combine CO ₂ and H ₂ O to produce oxygen and sugars) and respiration (e.g., by releasing energy from sugar and O ₂ to produce CO ₂ and H ₂ O). | SE/TE: 103-105, 108-112, 113-116, 117-121 | | | | | | c. | Measure the production of one or more of the products of either photosynthesis or respiration | SE/TE: 106-107, 116, 126 | | | | | ## McDougal Littell Biology © 2008 Textbook alignment to the Utah Core Curriculum, Science—Biology | Ов | JECTIVES & INDICATORS | Coverage in Student Edition (SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary
Material (titles, pg #'s, etc.) | Not covered in TE, SE or ancillaries, | |----|---|---|--|---------------------------------------| | Oh | jective 2.3: Investigate the structure and function of cells and cell pa | | | | | a. | Explain how cells divide from existing cells. | SE/TE: 140-142 | | | | b. | Describe cell theory and relate the nature of science to the development of cell theory (e.g., built upon previous knowledge, use of increasingly more sophisticated technology). | SE/TE: 70-71 | | | | c. | Describe how the transport of materials in and out of cells enables cells to maintain homeostasis (i.e., osmosis, diffusion, active transport). | SE/TE: 83, 85-87, 88, 89-91 | | | | d. | Describe the relationship between the organelles in a cell and the functions of that cell. | SE/TE: 73-79 | | | | e. | Experiment with microorganisms and/or plants to investigate growth and reproduction. | SE/TE: 600, 676-677 | | | | | rcentage of coverage in the <i>student and teacher edition</i> for andard III:% | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard III:% | | | |--|---|--|---|--------------------------------------| | OE | BJECTIVES & INDICATORS | Coverage in Student Edition (SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or ancillaries | | Objective 3.1: Describe the structure and function of organs. | | | | | | a. | Diagram and label the structure of the primary components of representative organs in plants and animals (e.g., heart - muscle tissue, valves and chambers; lung - trachea, bronchial, alveoli; leaf - veins, stomata; stem - xylem, phloem, cambium; root - tip, elongation, hairs; skin - layers, sweat glands, oil glands, hair follicles; ovaries - ova, follicles, corpus luteum). | SE/TE: 632, 657, 659, 669, 687, 815, 1017 | | | | b. | Describe the function of various organs (e.g. heart, lungs, skin, leaf, stem, root, ovary). | SE/TE: 648-651, 652-655, 668-669, 779, 790, 881-883, 886-889 | | | | c. | Relate the structure of organs to the function of organs. | SE/TE: 911, 917, 978, 980, 984, 986-987, 1014-1015, 1024-1025 | | | | d. | Compare the structure and function of organs in one organism to the structure and function of organs in another organism. | SE/TE: 740-741, 763, 769, 790, 911 | | | | e. | Research and report on technological developments related to organs. | SE/TE: 891, 903, 990-991, 1050-1052 | | | ## McDougal Littell Biology © 2008 Textbook alignment to the Utah Core Curriculum, Science—Biology | Ов | EJECTIVES & INDICATORS | Coverage in Student Edition (SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary
Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries | |----|--|---|--|--| | | ejective 3.2: Describe the relationship between structure and function an systems in plants and animals. | | | | | a. | Relate the function of an organ to the function of an organ system. | SE/TE: 151-152, 854-856 | | | | b. | Describe the structure and function of various organ systems (i.e., digestion, respiration, circulation, protection and support, nervous) and how these systems contribute to homeostasis of the organism. | SE/TE: 885-890, 896-899, 911-913, 917-920, 930, 945-947, 977-980, 982-983, 986-989, 1000-1003, 1006-1008, 1013-1015, 1024-1026 | | | | c. | Examine the relationships of organ systems within an organism (e.g., respiration to circulation, leaves to roots) and describe the relationship of structure to function in the relationship. | SE/TE: 643-646, 874, 889, 900, 910, 915, 950-951, 982-984, 988, 1006, 1013 | | | | d. | Relate the tissues that make up organs to the structure and function of the organ. | SE/TE: 641-642, 854, 917, 922, 978, 980, 1000-1001, 1004, 1006-1008, 1014-1015 | | | | e. | Compare the structure and function of organ systems in one organism to the structure and function in another organism (e.g., chicken to sheep digestive system; fern to peach reproductive system). | SE/TE: 665, 667, 670-672, 740-741, 763, 774, 790, 801 | | | | | STANDARD IV: Students will understand that genetic information coded in DNA is passed from parents to offspring by sexual and asexual reproduction. The basic structure of DNA is the same in all living things. Changes in DNA may alter genetic expression. | | | | | | | | |----|---|---|--|---|--|--|--|--| | | rcentage of coverage in the <i>student and teacher edition</i> for ndard IV:% | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard IV:% | | | | | | | | Ов | JECTIVES & INDICATORS | Coverage in Student Edition (SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary
Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries, | | | | | | Ob | jective 4.1: Compare sexual and asexual reproduction. | | | | | | | | | a. | Explain the significance of meiosis and fertilization in genetic variation. | SE/TE: 167-171, 183-184, 186, 189-191 | | | | | | | | b. | Compare the advantages/disadvantages of sexual and asexual reproduction to survival of species. | SE/TE: 148-149, 189, 374 | | | | | | | | c. | Formulate, defend, and support a perspective of a bioethical issue related to intentional or unintentional chromosomal mutations. | SE/TE: 64-66, 257 (Webquest), 292-294 | | | | | | | | Ов | EJECTIVES & INDICATORS | Coverage in Student Edition (SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries | |--|---|--|---|--| | Objective 4.2: Predict and interpret patterns of inheritance in sexually reproducing organisms. | | | | | | a. | Explain Mendel's laws of segregation and independent assortment and their role in genetic inheritance. | SE/TE: 178-179, 186, 190 | | | | b. | Demonstrate possible results of recombination in sexually reproducing organisms using one or two pairs of contrasting traits in the following crosses: dominance/recessive, incomplete dominance, codominance, and sex-linked traits. | SE/TE: 185, 187 (#4), 188, 193, 202, 207 (#6), 208, 217 (#5), 219 | | | | c. | Relate Mendelian principles to modern-day practice of plant and animal breeding. | SE/TE: Opportunities to address this standard can be found on the following pages: 185, 188 | | | | d. | Analyze bioethical issues and consider the role of science in determining public policy. | SE/TE: 26-27, 64-66 | | | | | ejective 4.3: Explain how the structure and replication of DNA are ential to heredity and protein synthesis. | | | | | a. | Use a model to describe the structure of DNA. | SE/TE: 230-231, 233 | | | | b. | Explain the importance of DNA replication in cell reproduction. | SE/TE: 235-238 | | | | c. | Summarize how genetic information encoded in DNA provides instructions for assembling protein molecules. | SE/TE: 48, 239 | | | | d. | Describe how mutations may affect genetic expression and cite es of mutagens. | SE/TE: 252-255 | | | | e. | Relate the historical events that lead to our present understanding of DNA to the cumulative nature of science knowledge and technology. | SE/TE: 226-228, 231-232, 248-251 | | | | f. | Research, report, and debate genetic technologies that may improve the quality of life (e.g., genetic engineering, cloning, gene splicing). | SE/TE: 264-267, 269-271, 272-274, 275-279, 280-283, 284-287, 290 (Connecting Concepts) | | | | ST | STANDARD V: Students will understand that biological diversity is a result of evolutionary processes. | | | | | | |---|---|---|---|--|--|--| | Percentage of coverage in the student and teacher edition for Standard V: | | Percentage of coverage not in student or teacher edition, but covered in the <i>ancillary material</i> for Standard V:% | | | | | | Objectives & Indicators | | Coverage in Student Edition (SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries | | | | Ob | ejective 5.1: Relate principles of evolution to biological diversity. | | | | | | | a. | Describe the effects of environmental factors on natural selection. | SE/TE: 305-309 | | | | | | b. | Relate genetic variability to a species' potential for adaptation to a changing environment. | SE/TE: 305-309, 328-329, 334 | | | | | | c. | Relate reproductive isolation to speciation. | SE/TE: 344-345 | | | | | | d. | Compare selective breeding to natural selection and relate the differences to agricultural practices. | SE/TE: 304-305 | | | | | | OE | JECTIVES & INDICATORS | Coverage in Student Edition (SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or ancillaries, | |--|--|---|---|---------------------------------------| | Objective 5.2: Cite evidence for changes in populations over time and concepts of evolution to explain these changes. | | | | | | a. | Cite evidence that supports biological evolution over time (e.g., geologic and fossil records, chemical mechanisms, DNA structural similarities, homologous and vestigial structures). | SE/TE: 300-301, 303, 310-314, 316-319 | | | | b. | Identify the role of mutation and recombination in evolution. | SE/TE: 329 | | | | c. | Relate the nature of science to the historical development of the of evolution. | SE/TE: 298-301, 302-309 | | | | d. | Distinguish between observations and inferences in making interpretations related to evolution (e.g., observed similarities and differences in the beaks of Galapagos finches leads to the inference that they evolved from a common ancestor; observed similarities and differences in the structures of birds and reptiles leads to the inference that birds evolved from reptiles). | SE/TE: 308-309, 310-311, 321, 798-799 | | | | e. | Review a scientific article and identify the research methods used to gather evidence that documents the evolution of a species. | SE/TE: 321 (Webquest) | | | | | ejective 5.3: Classify organisms into a hierarchy of groups based on illarities that reflect their evolutionary relationships. Classify organisms using a classification tool such as a key or | SE/TE: 449, 522-523 | | | | b. | field guide. Generalize criteria used for classification of organisms (e.g., | SE/TE: 520-521, 522-523, 524-528 | | | | c. | dichotomy, structure, broad to specific). Explain how evolutionary relationships are related to classification systems. | SE/TE: 524-528 | | | | d. | Justify the ongoing changes to classification schemes used in biology. | SE/TE: 521, 528, 530-532, 533-535 | | |